Intensity-Frontier Experiments with Antiprotons Daniel M. Kaplan Transforming Lives.Inventing the Future.www.iit.edu **RPM Seminar** Lawrence Berkeley National Laboratory 8 November 2011 ## Varied menu! ## Outline - Baryogenesis and CP violation - Hyperon CP violation - Low-energy antiprotons - A new experiment - Charm & charmonium - \overline{p} Drell-Yan - Antihydrogen - Competing proposals for the facility - Summary ### Cast of Characters After many decades of experimentation with subatomic particles, we now know what everything is made of... #### Baryons & antibaryons: $$p = uud \& \overline{p} = \overline{u}\overline{u}\overline{d}$$ $$\Lambda = uds \& \overline{\Lambda} = \overline{u}\overline{d}\overline{s}$$ • • • #### Mesons: $$K^0 = d\overline{s} \& \overline{K}^0 = \overline{d}s$$ $$B^0 = d\overline{b}$$ & $\overline{B}^0 = \overline{d}b$ $$B^+ = u\overline{b} \& B^- = \overline{u}b$$ • • ### Cast of Characters ...and how it's held together: hydrogen atom: photons ...and why it falls apart: neutron beta decay D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 4 /45 # Baryogenesis - Universe dominantly matter, negligible antimatter - How could matter excess have developed? - Sakharov (1967): possible if, soon after Big Bang, there were - 1. C and CP violation (⇒antimatter/matter not mirror images) - 2. non-conservation of baryon-number - 3. non-equilibrium conditions - During such a period, - any pre-existing net baryon number would be destroyed - a small net baryon number would be created ### **CP Violation** - Universe dominantly matter, negligible antimatter - How could matter excess have developed? - Sakharov (1967): possible if, soon after Big Bang, there were - 1. C and CP violation (⇒antimatter/matter not mirror images) - 2. non-conservation of baryon-number - 3. non-equilibrium conditions - During such a period, - any pre-existing net baryon number would be destroyed - a small net baryon number would be created ### **CP Violation** - CPV already discovered in 1964: small effect in K⁰ mixing & decay - nicely explained in SM by Kobayashi–Maskawa mechanism: non-zero phase in CKM quark mixing matrix - KM model makes simple, striking prediction: - if CPV due to CKM-matrix phase, should be large effect in decays of beauty particles! - CPV now observed in B-meson decays as well [BaBar & Belle, 2001, CDF, DØ, LHCb] (Hence Kobayashi & Maskawa 2008 Nobel prize) ### **CP Violation** CPV already discovered in 1964: small effect in mixing & decay nicely explained in SM by Kobaya mechanism: non-zero phase matrix ericien. KM model aty particles! mase, should be large rved in B-meson decays as well [BaBar 1, CDF, DØ, LHCb] rence Kobayashi & Maskawa 2008 Nobel prize) D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 6 /45 # How else might baryogenesis arise? What other processes can distinguish matter from antimatter? ### Non-KM CP Violation - 5 places to search for new sources of CPV: - Kaons - B mesons - Hyperons - Charm - Neutrinos Years of intensive new-physics searches have so far come up empty* Worth looking elsewhere as well! *except for possible DØ 3.9σ dimuon signal #### An old topic: PHYSICAL REVIEW VOLUME 184, NUMBER 5 25 AUGUST 1969 #### Final-State Interactions in Nonleptonic Hyperon Decay O. E. Overseth* The University of Michigan, Ann Arbor, Michigan 48104 AND S. Pakvasa† University of Hawaii, Honolulu, Hawaii 96822 (Received 1 April 1969) #### E. Tests for CP and CPT Invariance Thus in hyperon decay, $\bar{\alpha} \neq -\alpha$ implies CP violation in this process independent of the validity of the CPT theorem. This is also true if $\bar{\beta} \neq -\beta$. Also, as usual, CPT invariance implies equality of Λ^0 and $\bar{\Lambda}^0$ lifetimes, whereas CP invariance implies equality of partial rates $\Gamma^0 = \bar{\Gamma}^0$, and $\Gamma^- = \bar{\Gamma}^+$. This is also true when final-state interactions are included in the analysis. Example Feynman diagrams (SM): Λ decay: W π^{-} Λ penguin decay: "New physics" (SUSY, etc.) could also contribute! D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 10/45 - Hyperon decay violates parity, as described by Lee & Yang (1957) via " α " and " β " parameters - e.g., decay of polarized Lambda hyperons: $$\frac{dN}{d\Omega} = \frac{1}{4\pi} (1 + \alpha_{\Lambda} \vec{P}_{\Lambda} \cdot \hat{q}_{p})$$ - \longrightarrow nonuniform proton angular distribution in Λ rest frame w.r.t. average spin direction \vec{P}_{Λ} - size of α indicates degree of nonuniformity: α_{Λ} = 0.642 (±0.013) $\Rightarrow p$ emitted preferentially along polarization (Λ spin) direction Large size of α looks favorable for CPV search! - Hyperon decay violates parity, as described by Lee & Yang (1957) via " α " and " β " parameters - e.g., decay of polarized Lambda hyperons: $$\frac{dN}{d\Omega} = \frac{1}{4\pi} (1 + \alpha_{\Lambda} \vec{P}_{\Lambda} \cdot \hat{q}_{p})$$ \rightarrow nonuniform proton angular distribution in Λ rest frame: $$\Rightarrow A_{\Lambda} \equiv \frac{\alpha_{\Lambda} + \overline{\alpha}_{\Lambda}}{\alpha_{\Lambda} - \overline{\alpha}_{\Lambda}}, \ B_{\Lambda} \equiv \frac{\beta_{\Lambda} + \overline{\beta}_{\Lambda}}{\beta_{\Lambda} - \overline{\beta}_{\Lambda}}, \ \Delta_{\Lambda} \equiv \frac{\Gamma_{\Lambda \to P\pi} - \overline{\Gamma}_{\Lambda \to P\pi}}{\Gamma_{\Lambda \to P\pi} + \overline{\Gamma}_{\Lambda \to P\pi}} \ \text{CP-odd}$$ D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 12/45 - But, for precise measurement of A_{Λ} , need excellent knowledge of relative Λ and $\overline{\Lambda}$ polarizations! - \Longrightarrow HyperCP "trick": Ξ⁻ \to $\Lambda \pi^-$ decay gives $\vec{P}_{\Lambda} = -\vec{P}_{\Lambda}$ Unequal slopes ⇒ CP violated! - Differently sensitive to New Physics than B, K CPV - Standard Model predicts small CP asymmetries in hyperon decay - NP can amplify them by orders of magnitude: Table 5: Summary of predicted hyperon *CP* asymmetries. | Asymm. | Mode | SM | NP | Ref. | |--------------------------|--|-----------------------------|-----------------------------|------| | $\overline{A_{\Lambda}}$ | $\Lambda o p\pi$ | $\lesssim 10^{-5}$ | $\lesssim 6 \times 10^{-4}$ | [68] | | $A_{\Xi\Lambda}$ | $\Xi^{\mp} \to \Lambda \pi, \ \Lambda \to p \pi$ | $\lesssim 5 \times 10^{-5}$ | $\leq 1.9 \times 10^{-3}$ | [69] | | $A_{\Omega\Lambda}$ | $\Omega \to \Lambda K, \Lambda \to p\pi$ | $\leq 4 \times 10^{-5}$ | $\leq 8 \times 10^{-3}$ | [36] | | $\Delta_{\Xi\pi}$ | $\Omega \to \Xi^0 \pi$ | 2×10^{-5} | $\leq 2 \times 10^{-4} *$ | [35] | | $\Delta_{\Lambda K}$ | $\Omega \to \Lambda K$ | $\leq 1 \times 10^{-5}$ | $\leq 1 \times 10^{-3}$ | [36] | ^{*}Once they are taken into account, large final-state interactions may increase this prediction [56]. D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 14/45 #### Measurement history: | Experiment | Decay Mode | ${f A}_{f \Lambda}$ | |------------------|---|---| | R608 at ISR | $pp o \Lambda X, ar p p o ar \Lambda X$ | -0.02 ± 0.14 [P. Chauvat et al., PL 163B (1985) 273] | | DM2 at Orsay | $e^+e^- \to J/\Psi \to \Lambda\bar{\Lambda}$ | 0.01 ± 0.10 [M.H. Tixier et al., PL B212 (1988) 523] | | PS185 at LEAR | $par p o \Lambdaar\Lambda$ | 0.006 ± 0.015 [P.D. Barnes et al., NP B 56A (1997) 46] | | Experiment | Decay Mode | $\mathbf{A}_{\Xi} + \mathbf{A}_{\Lambda}$ | | E756 at Fermilab | $\Xi o \Lambda \pi, \Lambda o p \pi$ | 0.012 ± 0.014 [K.B. Luk et al., PRL 85, 4860 (2000)] | | E871 at Fermilal | $\mathbf{\Sigma} \to \Lambda \pi, \Lambda \to p\pi$ | $(0.0 \pm 6.7) \times 10^{-4}$ [T. Holmstrom et al., PRL 93. 262001 (2004)] | | (HyperCP) | | $(-6 \pm 2 \pm 2) \times 10^{-4}$ [BEACH08 preliminary; PRL in prep] | D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 15/45 Measurement history: | | J. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | 1 [| |------------------|--|----------------|--| | Experiment | Decay Mode | | $\begin{array}{c} \begin{array}{c} \begin{array}{c} A_{\Lambda} \\ A_{\Xi\Lambda} \end{array} \end{array}$ | | R608 at ISR | $pp o \Lambda X, ar p p o ar \Lambda X$ | -0.0 | PS185
E756 | | DM2 at Orsay | $e^+e^- \to J/\Psi \to \Lambda\bar{\Lambda}$ | 0.0 | a [| | PS185 at LEAR | $par p o \Lambdaar \Lambda$ | 0.00 | New Physics HyperCP | | Experiment | Decay Mode | ${f A}_{\Xi}$ | 10 -4 | | E756 at Fermilab | $\Xi o \Lambda \pi, \Lambda o p \pi$ | 0.012 | Standard Model | | E871 at Fermilab | $\Xi \to \Lambda \pi, \Lambda \to p\pi$ | (0.0 ± | 1984 1989 1994 1999 2004 2009
Year | | (HyperCP) | | (-6 ± 2) | $2 \pm 2) \times 10^{-4}$ [BEACH08 preliminary; PRL in prep] | D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 15/45 #### Made possible by... Enormous HyperCP Dataset D. M. Kaplan, IIT Solve 2011 16/45 #### ...and Fast HyperCP DAQ System #### ≈20,000 channels of MWPC latches ≈ 100 kHz of triggers ...written to 32 tapes in parallel **HyperCP Collaboration** A. Chan, Y.-C. Chen, C. Ho, P.-K. Teng Academia Sinica, Taiwan K. Clark, M. Jenkins University of South Alabama, USA W.-S. Choong, Y. Fu, G. Gidal, T. D. Jones, K.-B. Luk*, P. Gu, P. Zyla University of California, Berkeley, USA C. James, J. Volk Fermilab, USA J. Felix, G. Moreno, M. Sosa University of Guanajuato, Mexico R. Burnstein, A. Chakravorty, D. Kaplan, L. Lederman, D. Rajaram, H. Rubin, N. Solomey, C. White *Illinois Institute of Technology, USA* N. Leros, J.-P. Perroud University of Lausanne, Switzerland H. R. Gustafson, M. Longo, F. Lopez, H. Park University of Michigan, USA E. C. Dukes*, C. Durandet, T. Holmstrom, M. Huang, L. C. Lu, K. S. Nelson University of Virginia, USA LBNL RPM Seminar *co-spokespersons HyperCP also \rightarrow 10¹⁰ Σ ⁺ # $\Sigma^+ \rightarrow p \mu^+ \mu^- Decay$ $\approx 2.4\sigma$ fluctuation of SM? or - SUSY Sgoldstino? - SUSY light Higgs? - other pseudoscalar or axialvector state? D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 20/45 \approx 2.4 σ fluctuation of SM? or - SUSY Sgoldstino? - SUSY light Higgs? REVIEW LETTERS other pseudoscalar or axialvector state? week ending 23 FEBRUARY 2007 #### Does the HyperCP Evidence for the Decay $\Sigma^+ \to p \mu^+ \mu^-$ Indicate a Light Pseudoscalar Higgs Boson? Xiao-Gang He* Department of Physics and Center for Theoretical Sciences, National Taiwan University, Taipei, Taiwan Jusak Tandean[†] Departments of Mathematics, Physics, and Computer Science, University of La Verne, La Verne, California 91750, USA G. Valencia[‡] Department of Physics and Astronomy, Iowa State University, Ames, Iowa 50011, USA (Received 2 November 2006; published 22 February 2007) The HyperCP Collaboration has observed three events for the decay $\Sigma^+ \to p \mu^+ \mu^-$ which may be interpreted as a new particle of mass 214.3 MeV. However, existing data from kaon and *B*-meson decays provide stringent constraints on the construction of models that support this interpretation. In this Letter we show that the "HyperCP particle" can be identified with the light pseudoscalar Higgs boson in the next-to-minimal supersymmetric standard model, the A_1^0 . In this model there are regions of parameter space where the A_1^0 can satisfy all the existing constraints from kaon and *B*-meson decays and mediate $\Sigma^+ \to p \mu^+ \mu^-$ at a level consistent with the HyperCP observation. D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 20/45 ## How to follow up? - Tevatron fixed-target is no more - CERN fixed-target not as good (energy, duty factor) - Main Injector, J-PARC not as good (same reasons) - AND HyperCP was already rate-limited Big collider experiments can't trigger efficiently What else is there? # Low-Energy Antiprotons! Measurement history: | Experiment | Decay Mode | \mathbf{A}_{Λ} | |------------------|--|---| | R608 at ISR | $pp o \Lambda X, ar p p o ar \Lambda X$ | -0.02 ± 0.14 [P. Chauvat et al., PL 163B (1985) 273] | | DM2 at Orsay | $e^+e^- o J/\Psi o \Lambda \bar{\Lambda}$ | 0.01 ± 0.10 [M.H. Tixier et al., PL B212 (1988) 523] | | PS185 at LEAR | $p ar p o \Lambda ar \Lambda$ | 0.006 ± 0.015 [P.D. Barnes et al., NP B 56A (1997) 46] | | Experiment | Decay Mode | $\mathbf{A}_{\Xi} + \mathbf{A}_{\Lambda}$ | | E756 at Fermilab | $\Xi ightarrow \Lambda \pi, \Lambda ightarrow p \pi$ | 0.012 ± 0.014 [K.B. Luk et al., PRL 85, 4860 (2000)] | | E871 at Fermilab | $\Xi \to \Lambda \pi, \Lambda \to p\pi$ | $(0.0 \pm 6.7) \times 10^{-4}$ [T. Holmstrom et al., PRL 93. 262001 (2004)] | | (HyperCP) | | $(-6 \pm 2 \pm 2) \times 10^{-4}$ [BEACH08 preliminary; PRL in prep] | Note: until ~2000, LEAR (CERN AD predecessor) had world's best sensitivity \implies is \overline{p} annihilation capable of further advance? D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 22/45 ## Antiproton Sources #### Fermilab Antiproton Source is world's most intense Table 1: Antiproton energies and intensities at existing and future facilities. | | \overline{p} | Stacking: | | Operation: | | | |---------------------------|-------------------|----------------------|--------|------------|----------------------------|--| | Facility | Kinetic Energy | Rate | Duty | Hours | \overline{p}/Yr | | | | (GeV) | $(10^{10}/{\rm hr})$ | Factor | /Yr | (10^{13}) | | | CERN AD | 0.005 | <u>—</u> | _ | 3800 | 0.4 | | | | 0.047 | | | 9000 | 0.1 | | | Fermilab Accumulator: | | | | | | | | Tevatron Collider | 8 | > 25 | 90% | 5550 | > 150 | | | proposed | $\approx 3.5 – 8$ | 20 | 15% | 5550 | 17 | | | FAIR ($\gtrsim 2018^*$) | 1–14 | 3.5 | 15%* | 2780* | 1.5 | | #### ...even after FAIR@Darmstadt turns on \rightarrow exceeds LEAR \bar{p} intensity (<1 MHz) by >10 orders of magnitude! D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 23/45 **TAPAS** Specrometer) Our proposal: Now that Tevatron finished, Reinstall E760 barrel calorimeter Add small magnetic spectrometer [existing BESS] magnet from SciFi DAQ from DØ **PBEAM** \rightarrow #### **TAPAS** The AntiProton Annihilation sole Specrometer) Superco **pBEAM** Our proposal: Now that Tevatron finished, - Add small magnetic spectrometer - Add precision TOF system - Add thin targets - Add fast trigger & DAQ systems - @ $\mathcal{L} \sim 10^{32} \text{ cm}^{-2} \text{ s}^{-1} (10 \times \text{E835})$ - \rightarrow ~10⁸ Ω^{-} $\overline{\Omega}^{+}$ /yr + ~10¹² inclusive hyperon events! - + possibly $\sim 10^{10} \Xi^{-} \Xi^{+}$ <\$10M D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 24/45 #### What Can This Do? - Observe many more $\Sigma^+ \to p \mu^+ \mu^-$ events and confirm or refute new-physics interpretation - Discover or limit $\Omega^- \to \Xi^- \mu^+ \mu^-$ and confirm or refute new-physics interpretation \nearrow Predicted $\mathcal{B} \sim 10^{-6}$ if \mathcal{P}^0 real - Discover or limit CP violation in $\Omega^- \to \Lambda K^-$ and $\Omega^- \to \Xi^0 \pi^-$ via partial-rate asymmetries Predicted $\Delta B/B \sim 10^{-5}$ in SM, $\leq 10^{-3}$ if NP # Else What Can This Do? - Also good for "charmonium" (cc QCD "hydrogen atom"): - Fermilab E760/835 used Antiproton Accumulator for precise (≤100 keV) measurements of charmonium parameters, e.g.: - best measurements of η_c , χ_c , h_c masses, widths, branching ratios,... Charmonium Spectrum $\overline{p}p$ produces all \overline{cc} quantum states (not just I^{--}), unlike e^+e^- D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 26/45 # Else What Can This Do? • Belle, Aug. 2003: $B^{\pm} \longrightarrow X + K^{\pm}, X \longrightarrow J/\psi \pi^{+}\pi^{-}$ - Since confirmed by CDF, D0, & BaBar - Not consistent with being charmonium state - Very near $D^0 \overline{D}^{*0}$ threshold $(\Delta mc^2 = -0.35 \pm 0.69 \text{ MeV})$ D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 28/45 #### XYZ hadronic transitions | O Many new states:? State FYD Maria (May) Tec Dec Production Modes | | | | | | | |--|-------------------------------|--|------------------|--|-------------------------------------|--| | State EXP M + i Γ (MeV) J^{PC} | | Dec Production Modes Observed Observed | | | | | | X(3872) | Belle,CDF, DO,
Cleo, BaBar | 3871.2±0.5 + i(<2.3) | 1++ | π⁺π⁻Ϳ/ψ, π⁺π⁻π ⁰ Ϳ/ψ,
ϒͿ/ψ | B decays, ppbar | | | | Belle
BaBar | 3875.4±0.7 ^{+1.2} _{-2.0}
3875.6±0.7 ^{+1.4} _{-1.5} | | D°D°π° | B decays | | | Z(3930) | Belle | 3929±5±2 + i(29±10±2) | 2++ | D ⁰ D ⁰ , D+D- | ΥΥ | | | Y(3940) | Belle
BaBar | 3943±11±13 + i(87±22±26)
3914.3 ^{+3.8} _{-3.4} ±1.6+ i(33 ⁺¹² ₋₈ ±0.60) | J++ | ωJ/ψ | B decays | | | X(3940) | Belle | 3942 ⁺⁷ -6±6 + i(37 ⁺²⁶ -15±8) | J ^p + | DD* | e+e- (recoil against J/ψ) | | | Y(4008) | Belle | 4008±40 ⁺⁷² ₋₂₈ + i(226±44 ⁺⁸⁷ ₋₇₉) | 1 | π+π-J/ψ | e+e- (ISR) | | | X(4160) | Belle | 4156 ⁺²⁵ ₋₂₀ ±15+ i(139 ⁺¹¹¹ ₋₆₁ ±21) | J ^p + | D*D* | e+e- (recoil against J/ψ) | | | Y(4260) | BaBar
Cleo
Belle | $4259\pm8^{+8}_{-6} + i(88\pm23^{+6}_{-4})$
$4284^{+17}_{-16} \pm4 + i(73^{+39}_{-25}\pm5)$
$4247\pm12^{+17}_{-32} + i(108\pm19\pm10)$ | 1 | π+π-J/ψ, π ^ο π ^ο J/ψ,
Κ+К-J/ψ | e+e- (ISR), e+e- | | | Y(4350) | BaBar
Belle | 4324±24 + i(172±33)
4361±9±9 + i(74±15±10) | 1 | π⁺π⁻ψ(2S) | e ⁺ e ⁻ (ISR) | | | Z+(4430) | Belle | 4433±4±1+ i(44 ⁺¹⁷ -13 ⁺³⁰ -11) | J۴ | π⁺ψ(2S) | B decays | | | Y(4620) | Belle | 4664±11±5 + i(48±15±3) | 1 | π⁺π⁻ψ(2S) | e⁺e⁻ (ISR) | | # Else What Can This Do? - Much interest lately in new states observed in charmonium region: X(3872), X(3940), Y(3940), Y(4260), and Z(3930) - X(3872) of particular interest because it may be the first meson-antimeson ($D^0 \, \overline{D}^{*0} + \text{c.c.}$) molecule - need very precise mass measurement to confirm or refute - $\rightarrow pp \rightarrow X(3872)$ formation ideal for this... D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 30/45 # Example: precision \$\overline{p}p\$ mass & width measurements - The beam is the spectrometer! \rightarrow $\begin{cases} \delta m(\chi_c) \approx 0.1 \pm 0.02 \text{ MeV}/c^2 \\ \delta \Gamma(\chi_c) \approx 0.1 \pm 0.01 \text{ MeV}/c^2 \end{cases}$ - The experiment is just the detector. D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 31/45 # Else What Can This Do? - Much interest lately in new states observed in charmonium region: X(3872), X(3940), Y(3940), Y(4260), and Z(3930) - X(3872) of particular interest because it may be the first meson-antimeson ($D^0 \, \overline{D}^{*0} + \text{c.c.}$) molecule - need very precise mass measurement to confirm or refute - $\rightarrow pp \rightarrow X(3872)$ formation ideal for this... - Plus other XYZ, charmonium measurements, etc... D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 32/45 PHYSICAL REVIEW D 77, 034019 (2008) #### Estimate of the partial width for X(3872) into $p\bar{p}$ #### Eric Braaten Physics Department, Ohio State University, Columbus, Ohio 43210, USA (Received 13 November 2007; published 25 February 2008) We present an estimate of the partial width of X(3872) into $p\bar{p}$ under the assumption that it is a weakly bound hadronic molecule whose constituents are a superposition of the charm mesons $D^{*0}\bar{D}^0$ and $D^0\bar{D}^{*0}$. The $p\bar{p}$ partial width of X is therefore related to the cross section for $p\bar{p} \to D^{*0}\bar{D}^0$ near the threshold. That cross section at an energy well above the threshold is estimated by scaling the measured cross section for $p\bar{p} \to K^{*-}K^+$. It is extrapolated to the $D^{*0}\bar{D}^0$ threshold by taking into account the threshold resonance in the 1^{++} channel. The resulting prediction for the $p\bar{p}$ partial width of X(3872) is proportional to the square root of its binding energy. For the current central value of the binding energy, the estimated partial width into $p\bar{p}$ is comparable to that of the P-wave charmonium state χ_{c1} . - E. Braaten estimate of $\overline{p}p X(3872)$ coupling assuming X is $D^*\overline{D}$ molecule - extrapolates from K*K data D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 33/45 PHYSICAL REVIEW D 77, 034019 (2008) #### Estimate of the partial width for X(3872) into $p\bar{p}$ #### Eric Braaten Physics Department, Ohio State University, Columbus, Ohio 43210, USA (Received 13 November 2007; published 25 February 2008) - E. Braaten estimate of $\overline{p}p X(3872)$ coupling assuming X is $D^*\overline{D}$ molecule - extrapolates from K*K data - By-product is $D^{*0}\overline{D}^{0}$ cross section - 1.3 $\mu b \rightarrow 5 \times 10^9/year$ - Expect efficiency as at B factories D. M. Kaplan, IIT LBNL RPM Seminar Another approach (Regge model) A. I. Titov and B. Kämpfer,Phys. Rev. C 78, 025201 (2008) A. Titov, private communication Agreement within factor of 6 √ not bad, considering it's low-energy QCD... D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 34/45 #### Other evidence? Hard to predict size of 8 GeV p cross section ⇒Need to measure it! REGISTRATION OF NEUTRAL CHARMED MESONS PRODUCTION AND THEIR DECAYS IN pA-INTERACTIONS AT 70 GeV WITH SVD-2 SETUP #### (SVD-2 Collaboration) A. Aleev, V. Balandin, N. Furmanec, V. Kireev, G. Lanshikov, Yu. Petukhov, T. Topuria, A. Yukaev. Joint Institute for Nuclear Research, Dubna, Russia E. Ardashev, A. Afonin, M. Bogolyubsky, S. Golovnia, S. Gorokhov, V. Golovkin, A. Kholodenko, A. Kiriakov, V. Konstantinov, L. Kurchaninov, G. Mitrofanov, V. Petrov, A. Pleskach, V. Riadovikov*, V. Ronjin, V. Senko, N. Shalanda, M. Soldatov, Yu. Tsyupa, A. Vorobiev, V. Yakimchuk, V. Zapolsky. **Institute for High Energy Physics, Protvino, Russia** S. Basiladze, S. Berezhnev, G. Bogdanova, V. Ejov, G. Ermakov, P. Ermolov, N. Grishin, Ya. Grishkevich, D. Karmanov, V. Kramarenko, A. Kubarovsky, A. Leflat, S. Lyutov, M. Merkin, V. Popov, D. Savrina, L. Tikhonova, A. Vischnevskaya, V. Volkov, A. Voronin, S. Zotkin, D. Zotkin, E. Zverev. D.V. Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia The results of data handling for SERP-E-184 experiment obtained with 70 GeV proton beam irradiation of active target with carbon, silicon and lead plates are presented. Two-prongs neutral charmed D^0 and \bar{D}^0 -mesons decays were selected. Signal / background ratio is (51 ± 17) / (38 ± 13) . Registration efficiency for mesons was defined and evaluation for charm production cross section at threshold energy is presented: $\sigma(c\bar{c}) = 7.1\pm2.4(stat.)\pm1.4(syst.)$ ($\mu b/nucleon$). - What's so exciting about charm? - \triangleright D^{0} 's mix! (c is only up-type quark that can) Big question: New Physics or old? D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 36/45 - What's so exciting about charm? - \triangleright D^0 's mix! (c is only up-type quark that can) Singly Cabibbo-suppressed (CS) D decays have 2 competing diagrams: a) K^+ W^+ W^+ - Big question: New Physics or old? - key is CP Violation!Possible in CF, DCS only if New Physics - B factories have ~10⁹ open-charm events - $\overline{p}p$ may produce > $10^{10}/y$ - world's best sensitivity to charm CPV D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 36/45 • Ballpark sensitivity estimate based on Braaten $\overline{p}p \to D^{*0}\overline{D}^0$ formula, assuming $\sigma \propto A^{1.0}$: | Quantity | Value | Unit | | | |--|--------------------------|-----------------------------------|------------------|--| | Running time | 2×10^7 | s/yr | | | | Duty factor | 0.8* | | | | | ${\cal L}$ | 2×10^{32} | $\mathrm{cm}^{-2}\mathrm{s}^{-1}$ | | | | Annual integrated \mathcal{L} | 3.2 | $\mathrm{fb^{-1}}$ | | | | Target A (Ti) | 47.9 | | | | | $A^{0.29}$ | 3.1 (b | ased on H. | E. fixed-target) | | | $\sigma(\overline{p}p \to D^{*+} + \text{anything})$ | 1.25 - 4.5 | $\mu\mathrm{b}$ | | | | $\# D^{*\pm}$ produced | $0.3 - 3 \times 10^{11}$ | events/yr | • (| | | $\mathcal{B}(D^{*+} \to D^0 \pi^+)$ | 0.677 | | 4 | | | $\mathcal{B}(D^0 \to K^-\pi^+)$ | 0.0389 | | l | | | Acceptance | 0.45 (signal MC) | | | | | Efficiency | 0.1-0.3 (N | 1IPP & bkg | MC) | | | Total $0.3-3 \times 10^8$ tagged events/yr | | | | | | | | | | | ^{*}Assumes $\approx 15\%$ of running time is devoted to antiproton-beam stacking. # Such subtle effects as charm CPV will require independent confirmation Cf. I.22 x I0⁶ total tagged events at Belle: - LHCb: similar statistics? But different, significant, systematics - Also competitive with (ca. 2021) "Super B factories" D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 37/45 ### What Else? - QCD tests: - event shapes and distributions - intrinsic charm $q\overline{q}$ component in the nucleon? - Search for new, exotic states of matter: - pentaquarks, gluonic hybrids, etc. - Target-A dependence: - possible calibration for heavy-ion effects - Drell-Yan electron-positron pair production: - can signal be distinguished from background? $$\frac{\overline{q}}{q} > \sim \ell^+$$ - $\ell^+\ell^-$ invariant-mass and momentum distributions sensitive to quark and antiquark distributions inside colliding protons and neutrons - Global fits of nucleon structure suffer from significant tension among datasets - pp or pA Drell-Yan can potentially add new constraints with very different systematics - "valence-valence" quark-antiquark annihilation - Can signal be dug out of the background??? valence-sea valence-valence increases cross section by factor ≈ 20 8 Nov 2011 40/45 # Compare signal with main backgrounds - Low energy is advantageous: - less charm background - fewer pions to confuse - allows measurement in new kinematic region - Medium Energy \overline{p} Drell-Yan also studies - I. Lam-Tung-relation violation in πN DY - 2. Boer-Mulders (quark spin- p_t correlation) function - 3. Weinberg angle (NuTeV anomaly) via FB asymmetry - 4. Threshold resummation (important for JLab as well as intrinsically interesting) # Breadth of Program #### Partial list of physics papers/thesis topics: | Gen | General | | | | | |----------|--|--|--|--|--| | 1 | Particle multiplicities in medium-energy pbar-p collisions | | | | | | 2 | Particle multiplicities in medium-energy pbar-N collisions | | | | | | 3 | Total cross section for medium-energy pbar-p collisions | | | | | | 4 | Total cross section for medium-energy pbar-N collisions | | | | | | Charm | | | | | | | 5 | Production of charm in medium-energy pbar-p collisions | | | | | | 6 | Production of charm in medium-energy pbar-N collisions | | | | | | 7 | A-dependence of charm production in medium-energy pbar-N collisions | | | | | | 8 | Associated production of charm baryons in medium-energy pbar-N collisions | | | | | | 9 | Production of charm baryon-antibaryon pairs in medium-energy pbar-N collisions | | | | | | 10 | Measurement of D0 mixing in medium-energy pbar-N collisions | | | | | | 11 | Search for/Observation of CP violation in D0 mixing | | | | | | 12 | Search for/Observation of CP violation in D0 decays | | | | | | 13 | Search for/Observation of CP violation in charged-D decays | | | | | | Hyperons | | | | | | | 14 | Production of Lambda hyperons in medium-energy pbar-p collisions | | | | | | 15 | Production of Sigma0 in medium-energy pbar-p collisions | | | | | | 16 | Production of Sigma- in medium-energy pbar-p collisions | | | | | | 17 | Production of Xi- in medium-energy pbar-p collisions | | | | | | 18 | Production of Xi0 in medium-energy pbar-p collisions | | | | | | Production of Omega- in medium-energy pbar-p collisions | | | | | |--|--|--|--|--| | Production of Lambda Lambdabar pairs in medium-energy pbar-p collisions | | | | | | Production of Sigma+ Sigmabar- pairs in medium-energy pbar-p collisions | | | | | | Production of Xi- Xibar+ pairs in medium-energy pbar-p collisions | | | | | | Production of Omega- Omegabar+ pairs in medium-energy pbar-p collisions | | | | | | Rare decays of Sigma+ | | | | | | Rare decays of Xi- | | | | | | Rare decays of Xi0 | | | | | | Rare decays of Omega- | | | | | | Search for/Observation of CP violation in Omega- decay | | | | | | Charmonium | | | | | | Production of X(3872) in medium-energy pbar-p collisions | | | | | | Precision measurement of X(3872) mass, lineshape, and width | | | | | | Decay modes of X(3872) | | | | | | Limits on rare decays of X(3872) | | | | | | Production of other XYZ states in medium-energy pbar-p collisions | | | | | | Precision measurement of the eta_c mass, line shape and width | | | | | | Precision measurement of the h_c mass, line shape and width | | | | | | Precision measurement of the eta_c' mass, line shape and width | | | | | | Complementary scans of J/psi and psi' | | | | | | Precise determination of the chi_c COG | | | | | | Production of J/psi and Chi_cJ in association with pseudoscalar meson(s) | | | | | | | | | | | ### TAPAS could maintain hadron physics at post-Tevatron Fermilab, multiplying physics output several-fold D. M. Kaplan, IIT LBNL RPM Seminar 8 Nov 2011 43/45 ### Cost Estimate #### TAPAS is <u>very</u> cost-effective (by HEP standards): | Item | Cost (k\$) | Contingency (k\$) | |-------------------------------------|------------|-------------------| | Targets | 430 | 160 | | Luminosity monitor | 60 | 20 | | Scintillating-fiber tracking system | 1,820 | 610 | | Time-of-Flight system | 500* | 500 | | Triggering | 1,390 | 460 | | Data acquisition system | 490 | 153 | | Infrastructure | $1,\!350$ | 550 | | TOTALS | 6,040 | 2,450 | Thanks to: existing calorimeter, solenoid, SciFi readout system, trigger & DAQ electronics # Summary - Best experiment ever on hyperons, charmonia, and charm may soon be feasible at Fermilab - possibly world's most sensitive study of charm mixing, charm & hyperon CPV & rare decays, + unique \overline{p} DY - Existing equip't enables quick, cost-effective effort - could start data-taking by 2014 - Preserves options for antihydrogen experiments - CPT, gravity tests - World's best \bar{p} source offers simple way to broad physics program in pre-Project X era - Can Oddone's mind be changed? Can you help???